
Find your ancestor’s birth

or baptism record in civil

or church records.

Find the birth or baptism

records of your ancestor’s

brothers and sisters in civil

and church records.

Find the marriage record

of your ancestor’s parents

in civil and church records.

Look in the civil and church

death records for brothers

and sisters not listed in birth

and baptism records.

Latter-day Saints: Now

see additional instructions

for submitting names for

temple ordinances.

4

3

2

1

Beginning Mexican researchers will also need: Spanish Letter-Writing Guide (36245)
and Genealogical Word List: Spanish (34104).

If your ancestor lived in Mexico between 1859 and the present, follow the steps in
this booklet to find the records of his or her family. These instructions will show
you which records to search, what to look for, and what tools to use. One piece of
information will lead to another until you have identified each family member and
filled out a family group record.

The steps and tools you will need are described inside.

1

4
3

2

FINDING RECORDS OF YOUR ANCESTORS, PART A

MEXICO
1859–present

Family Group Record
Husband

Published by The Church of Jesus Christ of Latter-day Saints 10/93 Printed in USA 31827

If typing, set spacing at 1 1/2. Page of

Wife

Children List each child (whether living or dead) in order of birth.

Given name(s)

Given name(s)

Last
name

See "Other
marriages"

See "Other
marriages"

See "Other
marriages"

See "Other
marriages"

Born (day month year)

Christened

Died

Buried

Married

Husband's father
Given name(s)

Husband's mother
Given name(s)

Born (day month year)

Christened

Died

Buried

Wife's father
Given name(s)

Wife's mother
Given name(s)

Given
name(s)

Born (day month year)

Christened

Died

Spouse
Given name(s)

Married

Place

Place

Place

Place

Place

Last
name

Maiden
name

Maiden
name

Last
name

Maiden
name

Baptized

Endowed

Sealed to parents

Sealed to spouse

Temple

Deceased

Deceased

Temple

Deceased

Deceased

LDS ordinance dates

Baptized

Endowed

Sealed to parents

LDS ordinance dates
Place

Place

Place

Place

Baptized

Endowed

Sealed to parents

LDS ordinance dates Temple

Place

Place

Place

Place

Last
name

Last
name

Sex

See "Other
marriages"

Given
name(s)

Born (day month year)

Christened

Died

Spouse
Given name(s)

Married

Baptized

Endowed

Sealed to parents

Place

Place

Place

Place

Last
name

Last
name

Sex

Given
name(s)

Born (day month year)

Christened

Died

Spouse
Given name(s)

Married

Baptized

Endowed

Sealed to parents

Place

Place

Place

Place

Last
name

Last
name

Sex

Sealed to spouse

Sealed to spouse

Sealed to spouse

3

2

1

Select only one of the following options. The option you select applies
to all names on this form.

Option 1—Family File Send all
names to my family file at the

Option 2—Temple File Send all names to any temple,
and assign proxies for all approved ordinances.

Option 3—Ancestral File Send all names to the
computerized Ancestral File for research purposes only, not
for ordinances. I am including the required pedigree chart.

Your name

Address

Phone
()

Date prepared

W
rit

e
da

te
 a

s:
 4

 O
ct

. 1
89

6
W

rit
e

pl
ac

e
as

:
Tr

yo
n,

 P
ol

k,
 N

or
th

 C
ar

ol
in

a,
 U

S
A

 o
r

S
t.

M
ar

tin
s,

 B
irm

in
gh

am
, W

ar
w

ic
k,

 E
ng

.

Temple.

LinoM Salazar
About Ene 1867 San Pedro, Santiago, N.L., Mexico

5

Baptized

Endowed

Sealed to parents

Sealed to spouse

Family Group Record exists for this couple

Children's ordinances completedC

F

SS

SP

E

B

Published by The Church of Jesus Christ of Latter-day Saints. 3/96. Printed in USA. 31826

Cont. on
chart no.

Cont. on
chart no.

Cont. on
chart no.

Cont. on
chart no.

Cont. on
chart no.

Cont. on
chart no.

Cont. on
chart no.

Cont. on
chart no.

Chart no. _______

(Name)

(Mother of no. 2)

(Mother of no. 4)

(Mother of no. 5)

(Father of no. 2)

(Father of no. 4)

(Father of no. 5)

(Father of no. 6)

(Father of no. 7)

(Father of no. 3)

(Mother of no. 3)

(Mother of no. 6)

(Mother of no. 7)

(Spouse)

(Mother)

Your name and address

Telephone number Date prepared

Pedigree Chart
No. 1 on this chart is the same as no. _______ on chart no. _______.

Mark boxes when ordinances are completed.

(Father)

When born

Where

When married

Where

When died

Where

When born

Where

When married

Where

When died

Where

When born

Where

When married

When died

Where

When born

Where

When married

When died

Where

When born

Where

When married

When died

Where

When born

Where

When married

When died

Where

When born

Where

When married

Where

When died

Where

When born

Where

When married

Where

When died

Where

When born

Where

When died

Where

When born

Where

When died

Where

When born

Where

When died

Where

When born

Where

When died

Where

When born

Where

When died

Where

When born

Where

When died

Where

When born

Where

When died

Where
2

1

3

7

6

4

8

9

10

11

12

13

14

15

CFSSSPEB

CFSSSPEB

CFSSSPEB

CFSSSPEB

CFSSSPEB

CFSSSPEB

CFSSSPEB

CFSSSPEB

SSSPEB

SSSPEB

SSSPEB

SSSPEB

SSSPEB

SSSPEB

SSSPEB

SSSPEB

You should have already gathered as much information as
possible from your home and family and filled out family
group records and a pedigree chart. You should have
checked FamilySearch™ as well as other computer files
to see if others have researched your Mexican family.

To begin:

A. From your pedigree chart, choose an ancestor who was
born in Mexico between 1859 and the present. You must
know the birth date and birthplace in order to find your
ancestor’s family. It is also helpful to know the municipio
(a Mexican municipio is the equivalent of a U.S. county)
where he or she lived.

B. Write your ancestor’s name in the children’s section of
a new family group record. Read through the instructions
in this booklet. Then follow the steps below to find your
ancestor’s family.

Tips

If you don’t know an ancestor’s birth date or birth-
place, you can:

• Start with a more recent generation. You will learn
how to do research, and you will probably discover
something you didn’t know about your family.

• Find the records for the family in the example given.
This will teach you basic research skills before you
search for your own family. This is a good class
activity.

If you do not know where the birth took place, start
from the place where you have some records of him
or her.

Calculate an approximate date from other information
you know. A birth date can be calculated from a person’s
age at a known time.

If you don’t know the town or municipio where your
ancestor was born, see “Tips” on page 8.

The following pages walk you through the research process.
In the case study, Marina is looking for the family of Lino
Salazar. She takes her family group records and pedigree
chart to a family history center. Here she looks in the

Family History Library Catalog for the records she wants
and orders the microfilms she needs. She makes several
visits to the center. Follow these same steps to find
your family.

Mexico 2

Marina Salazar

Lino Salazar Saens
About Jan 1867

Santiago, Nuevo Leon, Mexico

23 Nov. 1917
Monterrey, Nuevo Leon, Mexico

Living

A. Marina’s pedigree chart B. Marina begins a family group record with Lino
Salazar listed as a child.

THE RESEARCH PROCESS

HOW TO BEGIN—PREPARATION

THE RESEARCH PROCESS

Case Study: Lino Salazar, born in 1867 in Santiago, Nuevo Leon, Mexico.

Your ancestor: , , , , Mexico.
name birth date city or town state

FIND YOUR ANCESTOR’S BIRTH RECORD IN CIVIL OR CHURCH RECORDS. (See “Civil Records: Births [Nacimientos]” on page
12 or “Church Records [Registros Parroquiales]” on page 14.)

A. At the family history center, Marina searches in the
Family History Library Catalog for the town in Mexico
where her ancestor was born (Santiago, Nuevo Leon).
Then she looks for civil records. (See “Using the Family
History Library Catalog” on page 10.)

B. She finds the FHL film 0704953 and orders it.
On the film, she finds Lino’s birth record. She notices
that he was registered in January 1867 but was born

in September 1866. His surnames are listed as Salazar
Saens. (See “Naming Customs in Mexico” on page 18.)
She photocopies the record for her files.

C. Marina writes on the family group record:
(1) Lino’s birth information and other family information
on the front and (2) source information (such as place,
film and item number, years covered, and page number)
on the back.

1

Place Recorded

Date Recorded

Parents

Birth Date

Residence

Child’s Name

Witnesses

3 Mexico

Civil birth record of Lino Salazar Saens (FHL film 0704953)

Family Group Record
Husband

Published by The Church of Jesus Christ of Latter-day Saints 10/93 Printed in USA 31827

If typing, set spacing at 1 1/2. Page of

Wife

Children List each child (whether living or dead) in order of birth.

Given name(s)

Given name(s)

Last
name

See "Other
marriages"

See "Other
marriages"

See "Other
marriages"

See "Other
marriages"

Born (day month year)

Christened

Died

Buried

Married

Husband's father
Given name(s)

Husband's mother
Given name(s)

Born (day month year)

Christened

Died

Buried

Wife's father
Given name(s)

Wife's mother
Given name(s)

Given
name(s)

Born (day month year)

Christened

Died

Spouse
Given name(s)

Married

Place

Place

Place

Place

Place

Last
name

Maiden
name

Maiden
name

Last
name

Maiden
name

Baptized

Endowed

Sealed to parents

Sealed to spouse

Temple

Deceased

Deceased

Temple

Deceased

Deceased

LDS ordinance dates

Baptized

Endowed

Sealed to parents

LDS ordinance dates
Place

Place

Place

Place

Baptized

Endowed

Sealed to parents

LDS ordinance dates Temple

Place

Place

Place

Place

Last
name

Last
name

Sex

See "Other
marriages"

Given
name(s)

Born (day month year)

Christened

Died

Spouse
Given name(s)

Married

Baptized

Endowed

Sealed to parents

Place

Place

Place

Place

Last
name

Last
name

Sex

Given
name(s)

Born (day month year)

Christened

Died

Spouse
Given name(s)

Married

Baptized

Endowed

Sealed to parents

Place

Place

Place

Place

Last
name

Last
name

Sex

Sealed to spouse

Sealed to spouse

Sealed to spouse

3

2

1

Select only one of the following options. The option you select applies
to all names on this form.

Option 1—Family File Send all
names to my family file at the

Option 2—Temple File Send all names to any temple,
and assign proxies for all approved ordinances.

Option 3—Ancestral File Send all names to the
computerized Ancestral File for research purposes only, not
for ordinances. I am including the required pedigree chart.

Your name

Address

Phone
()

Date prepared

W
rit

e
da

te
 a

s:
 4

 O
ct

. 1
89

6
W

rit
e

pl
ac

e
as

:
Tr

yo
n,

 P
ol

k,
 N

or
th

 C
ar

ol
in

a,
 U

S
A

 o
r

S
t.

M
ar

tin
s,

 B
irm

in
gh

am
, W

ar
w

ic
k,

 E
ng

.

Temple.

1

4

2

2

2

4

3

abt 1838

Rafael

Casildo
Leocadia

Salazar
Escamilla

Rafael
Marsela

Saens
Marroquin

Salazar Escamilla

Maria Florencia Saens Marroquin

Rafael Salazar Saens

Maria Mauricia

M

M

F Salazar Saens

Lino Salazar Saens

3 Feb 1860 Santiago Apostol, Santiago, N.L., Mexico

about 1840

2 Dic 1860

6 Dic 1860 Santiago Apostol, Santiago, N.L., Mexico

20 Sep 1865 Santiago Apostol, Santiago, N.L., Mexico

24 Sep 1866 San Pedro, Santiago, N.L., Mexico

29 Sep 1865 Santiago Apostol, Santiago, N.L., Mexico

4 Mexico

FIND THE BIRTH OR BAPTISM RECORDS OF YOUR ANCESTOR’S BROTHERS AND SISTERS IN CIVIL AND CHURCH RECORDS.
(See “Civil Records: Births [Nacimientos]” on page 12 or “Church Records [Registros Parroquiales]” on page 14.)

A. Now that Marina knows Lino’s birth date, she
decides to search both civil birth and church baptism
records in the same town for Lino’s brothers and sisters.
She decides to search 10 years before and after Lino’s
birth date.

B. Marina continues to search the civil birth records on
FHL film 0704953 and finds a sister, Maria del Carmen
(born in 1868). Marina then searches the church baptism
records on FHL films 0605468 and 0605469. She finds

three more brothers and one sister: Rafael (1860),
Donaciano (1869), Jose Silvestre (1870), and Maria Petra
(1873). Notice that the children are registered in either
the civil or church records but not both.

C. Marina writes on the family group record: (1) the
birth information for the brothers and sisters and other
family information given and (2) source information
(such as place, film and item number, years covered,
and page number) on the back.

2

Front of family group record

THE RESEARCH PROCESS

Mexico 5

Husband

 Page of

Wife

Children List each child (whether living or dead) in order of birth.

Given name(s)

Given name(s)

Last
name

6

5

4

7

Other marriages List other marriages and sealings of the husband, wife, and children on this form. List any necessary explanations.

Sources of information Add further information on attached sheets as necessary.

Note: Please take every reasonable step to see that the information on this form is as accurate and complete as practical. This will help maintain the integrity of Church family
history files and reduce duplication of temple ordinance work.

TempleLDS ordinance dates

See "Other
marriages"

Given
name(s)

Born (day month year)

Christened

Died

Spouse
Given name(s)

Married

Baptized

Endowed

Sealed to parents

Place

Place

Place

Place

Last
name

Last
name

Sex

Sealed to spouse

See "Other
marriages"

Given
name(s)

Born (day month year)

Christened

Died

Spouse
Given name(s)

Married

Baptized

Endowed

Sealed to parents

Place

Place

Place

Place

Last
name

Last
name

Sex

Sealed to spouse

See "Other
marriages"

Given
name(s)

Born (day month year)

Christened

Died

Spouse
Given name(s)

Married

Baptized

Endowed

Sealed to parents

Place

Place

Place

Place

Last
name

Last
name

Sex

Sealed to spouse

See "Other
marriages"

Given
name(s)

Born (day month year)

Christened

Died

Spouse
Given name(s)

Married

Baptized

Endowed

Sealed to parents

Place

Place

Place

Place

Last
name

Last
name

Sex

Sealed to spouse

Maiden
name

2

2

2

2

Rafael Salazar Escamilla
Maria Florencia Saens Marroquin

Maria del Carmen Salazar Saens

Donaciano

F

M Salazar Saens

6 Apr 1868 San Pedro, Santiago, N.L., Mexico

Sep 6 1869

14 Sep 1869 Santiago Apostol, Santiago, N.L., Mexico

Jose SilvestreM Salazar Saens
24 Dic 1870

31 Dic 1870 Santiago Apostol, Santiago, N.L., Mexico

Maria PetraF Salazar Saens
31 Ene 1873

3 Feb 1873 Santiago Apostol, Santiago, N.L., Mexico

1

2

3

4

Birth records for Lino & Maria del Carmen: Registros Civiles de Santiago, N.L., Mexico, FHL film 0704953
Birth records for Rafael, Donaciano, Jose Silvestre, Maria Petra: Registros Parroquiales de Santiago

Apostol en Santiago, N.L., Mexico, FHL films 0605468 and 0605469
Marriage record for Rafael Salazar Escamilla and Florencia Saens Marroquin: Registros Parroquiales

de Santiago Apostol en Santiago, N.L., Mexico, FHL film 0605477
Death (and birth) record for Maria Mauricia: Registros Parroquiales de Santiago Apostol en Santiago,

N.L., Mexico, FHL film 0605484

Back of family group record

FIND THE MARRIAGE RECORD OF YOUR ANCESTOR’S PARENTS IN CIVIL OR CHURCH RECORDS. (See “Civil Records: Marriages
[Matrimonios]” on page 13 or “Church Records: Marriages [Matrimonios]” on page 15).

FOLLOWING THE STEPS—THE
PROCESS

A. Marina looks in the catalog for church marriage
records in the town where the oldest child was born.
In the church records of Santiago, Nuevo Leon, the
marriage records are on FHL film 0605477. She orders
the film from her family history center.

B. Marina starts with the date of the first child’s birth
and searches earlier records until she finds the marriage
in 1860. (If she couldn’t find it, then she would search

later records. If she couldn’t find the marriage in this
parish, she would try neighboring parishes or the
parishes the parents were originally from.)

C. Marina writes on the family group record: (1) the
marriage information and other family information given
on the front, and (2) source information (such as place,
film and item number, years covered, and page number)
on the back.

3

THE RESEARCH PROCESS

6 Mexico

Residence

Marriage Date

Groom

Groom’s Parents

Bride

Bride’s Parents

Witnesses

Parish marriage record of Rafael Salazar and Florencia Saens, 3 Feb 1860 (FHL film 0605477)

LOOK IN THE CIVIL OR CHURCH DEATH RECORDS FOR BROTHERS AND SISTERS NOT LISTED IN BIRTH AND BAPTISM RECORDS.
(See “Civil Records: Marriages [Matrimonios] and Deaths [Defunciones]” on page 13 or “Church Records: Deaths
[Defunciones]” on page 16).

Latter-day Saints now have the minimal information required for this family’s temple submissions. See additional
instructions for submitting names for temple ordinances.

NOW YOU CAN REPEAT STEPS 1 THROUGH 4 TO FIND ANOTHER FAMILY.
Look for the families of your ancestor’s parents. Start with a new family group record, and look first for a birth record.

A. Marina notices a gap between the birth of the first
child, Rafael (1860), and the birth of Lino (1866). She
decides to search the same town’s church death records
for Lino’s brothers and sisters who died before they were
registered in the civil birth or church baptism records.

B. Marina looks in the catalog for church death records
(defunciones). In the parish of Santiago Apostol, in the
state of Nuevo Leon, the death records are on FHL film
0605484. She finds a sister, Maria Mauricia, born in 1865,

who died when nine days old. Marina adds her to the
family group record.

C. Marina writes on the family group record:
(1) the birth and death information and other family
information given on the front and (2) source information
(such as place, film and item number, years covered,
and page number) on the back.

D. Marina has the information she needs for this family.

4

THE RESEARCH PROCESS

Mexico 7

Burial Date Father Name Mother Where Buried Age at Death

Church burial record for Maria Mauricia Salazar Saens, 29 Sep 1865 (FHL film 0605484)

UNDERSTANDING PLACE-NAMES

Mexico is divided into 31 states and a federal district. Each
state is divided into municipios (the equivalent to a U.S.
county) that keep the civil registration records. Each
municipio includes several cities, towns, or villages. Church
records, which are kept by the priest in a local parish, are
usually found in the city, town, or village.

In the Family History Library Catalog, in the Place Search:

• Look for civil records in the municipio.

• Look for Church records in the city, town, or village that
kept parish records.

Place Levels (Jurisdictions)

Places are usually written from smallest to largest on a family
group record:

Punta Chueca, Sonora, México
(City or town) (State) (Country)

The town Punta Chueca belongs to the municipio of
Hermosillo. Civil registration records are in the municipio.
Do not write the municipio on the family group record.

If you want to include the name of the parish, write it in
this way:

San Francisco de Asís, Patambán, Michoacán, México
(Parish) (City or town) (State) (Country)

Parish (Parroquia)

• Parish records are the church records kept by the local
priest. Most parish records are listed in the Family
History Library Catalog by town or village.

• A parish is usually named for a Catholic saint. Parish
records are usually located in the largest town in the
parish jurisdiction.

City, Town, or Village (Ciudad)

• To find most church records, look for the city, town,
or village that has the parish records.

Municipio

• Look for civil records in the municipio (the equivalent of
a U.S. county) that includes the town.

Tips

To find a municipio, you should know the town and
state. Then search one of the following:

• A gazetteer that lists cities and municipios by state.

• An atlas. Look for the largest city in the area, which is
usually the seat of the municipio.

To find your ancestor’s parish, see the following:

• A Catholic church directory. This lists the dioceses
with their parishes, so you can easily determine
all nearby parishes. It may also provide historical
information about each parish and addresses for
parishes, the diocese headquarters, and the diocese
archives, where additional records may be kept. See
Directorio Eclesiástico de Toda la República Mexicana
(Directory of the Roman Catholic Church throughout
the Republic of Mexico), 1995. (FHL book 972 K24i)
(Internet site: www.cem.org.mx)

• In the Family History Library Catalog, look under
the town or city to find the parish records. Or do an
author search, using the parish name as the author.

• If the village does not have a parish, look on a map
for the nearest large town that has one.

• Internet site: www.cem.org.mx (in Spanish). You can
also search the Internet for Mexican parishes.

To find place-names as they are currently listed in the
Family History Library Catalog, see XI Censo General
de Población y Vivienda, 1990 (11th General Census of
Population and Residences, 1990). FHL book 972 X22m;
FHL CD no. 28.

To find old place-names and boundaries that have
changed or no longer exist, see an old gazetteer, such as
Antonio García-Cubas, Diccionario Geográfico, Histórico y
Biográfico de los Estados Unidos Mexicanos (Geographical,
Historical and Biographical Dictionary of the United
States of Mexico), 1888–1891, 5 vols. FHL book 972 E5g;
microfilm numbers 1102587–88. (Internet site:
http://biblio2.colmex.mx/bibdig/dicc_cubas/base3.htm)

• To see a list of 63,300 places in Mexico, with
latitude and longitude information, go to:
http://www.fallingrain.com/world/MX/

HELPS FOR FINDING RECORDS
Finding Places

8 Mexico

HELPS FOR FINDING RECORDS
Map of Mexico with States

1
2
3
4
5
6
7
8

Aguascalientes
Guanajuato
Queretaro
Hidalgo
Mexico
Distrito Federal
Morelos
Tlaxcala

Key to states in
central Mexico

UNITED STATES

GUATEMALA

BELIZE

EL SALVADOR

HONDURAS

Baja
California

Baja
California

Sur

Sonora

Chihuahua

Coahuila

Nuevo
Leon

Tamaulipas

Durango

Sinaloa

Nayarit

Jalisco

Zacatecas

San Luis
Potosi

Veracruz Tabasco

Michoacan

Guerrero

Puebla

Oaxaca
Chiapas

Campeche

Yucatan

Quintana
Roo

1

432

5 6

7

8
Colima

Gulf of Mexico

Bahia de
Campeche

North
Pacific
Ocean

Gulf of
California

Golfo de
Tehuantepec

Mexico 9

Anahuac

Villa de Anahuac

Diócesis de
Nuevo Laredo

Arquidiócesis
de Monterrey

Diócesis
de Linares

Villa de Lampazos
de Naranjo

Lampazos
de Naranjo

Villa de
Bustamante

Bustamante

Los Aldamas

General Bravo

China
General Terán

Montemorelos

Linares

Iturbide

Aramberri

General ZaragozaDoctor Arroyo

Mier y Noriega

Rayones

Galeana

Doctor Cos

Villa de
Villaldama

Villaldama
Villa de
Sabinas
Hidalgo

Sabinas
Hidalgo Villa de

Vallecillo

Vallecillos

Villa de
Parás

Parás

Garcia

Salinas Victoria

Agualeguas
General
Treviño

Melchor Ocampo

Cerralvo

Los
Herreras

Los Herreras

Cadereyta de Jimenz

Santiago
Allende

Pesqueria

Doctor González
Marin

HiguerasCienega
de Flores

Guadalupe

Monterry

Carmen

Santa
Catarina

Apodaca

Mina

Marin

Villa de Mina Hidalgo

Villa de Garcia

Villa de
Cerralvo

Villa de Santiago

Villa de Allende

Villa de
Cadereyta
Jimenz

Villa de Juárez

Pesqueria

Doctor González

Villa de
Higueras

Los
Herreras

Los Herreras

General Treviño
Villa de
Salinas
Victoria

Cienega de Flores
 General

Zuazua

Apodaca

San Nicolas de Los Garza

Garza
 Garcia

General Escobeda

Abasolo

Villa de
Santa Catarina

Villa de
Agualeguas

Hualahuises

Los Aldamas

Villa de
Doctor Cos

Villa de
General Bravo

Villa de
China

Hualahuises
Linares

Villa de Iturbide

Villa de
Aramberri

Villa de
Zaragoza

Villa de Doctor Arroyo

Villa de Mier
y Noriega

Villa de Galeana

Villa de
Rayones

Villa de
Montemorelos

Villa de
General Terán

Garcia

Salinas Victoria

Agualeguas
General
Treviño

Melchor Ocampo

Cerralvo

Los
Herreras

Los Ramones

Cadereyta de Jimenz

Santiago
Allende

Pesqueria

Doctor Gonzalez
Marin

HiguerasCienega
de Flores

Guadalupe

Monterrey

Carmen

Santa
Catarina

Apodaca

Mina

Marin

Villa de Mina Hidalgo

Villa de Garcia

Villa de
Cerralvo

Villa de Allende

Villa de
Cadereyta
Jimenz

Villa de Juarez

Pesqueria

Doctor Gonzalez

Villa de
Higueras

Los
Ramones

Los Herreras

General Treviño
Villa de
Salinas
Victoria

Cienega de Flores
 General

Zuazua

Apodaca

San Nicolas de Los Garza

Garza
 Garcia

General Escobeda

Abasolo

Villa de
Santa Catarina

Villa de
Agualeguas

Villa de Santiago

State of Nuevo Leon divided
into municipios

The States of Mexico

Santiago

Villa de Santiago
San Francisco

El Cercado
San Jose
del Norte

San Juan
Bautista

San Jose
de Boquillas

Jacinta San Isidro

Laguna
de Sanchez

Huajuquito

El Barrial Los Rodriguez

San JuanEl Ranchito

Municipio of
Santiago showing
towns and parishes

Archdiocese of Monterrey with municipios

HELPS FOR FINDING RECORDS
Using the Family History Library Catalog • Using Microfilm

10 Mexico

USING THE FAMILY HISTORY LIBRARY CATALOG

Use the Family History Library Catalog to find any
record available from the Family History Library. In the
catalog, you can find the call numbers for records you
need to order. The catalog is available on the Internet at
www.familysearch.org and at family history centers.

To find information in the Internet catalog, click Library,
and then click Family History Library Catalog.

1. Click Place Search.

You will see:

Place

Part of (optional)

2. For the “Place,” type: the name of the town or city

3. For “Part of,” type: Mexico

4. Then find a topic, such as: Civil Records or
Church Records.

5. Click the title you want.

6. Click View Film Notes.

7. Look for the kind of records you want, such as
Nacimientos (births), for the years you want.
Write down the FHL (Family History Library)
film number.

For more help, see Using the Family History Library Catalog
(30966).

In the fiche version of the Family History Library Catalog,
the largest jurisdiction is listed first. Look first for the
country (Mexico), then the state, and then the municipio
for civil registration records or the city for church records.

USING MICROFILM

At this time, most of the Family History Library’s records
are on microfilm. Family history center staff can help you
use a microfilm reader.

The beginning

This title page shows the beginning of the index of baptism records
for the parish of Santiago Apostol in the Villa de Santiago, Nuevo
Leon, Mexico.

The end

This page indicates the end of the index of baptism records.

Tips

When using the microfilm:

• Ask family history center staff to help you.

• Make sure the years on the title page are the years
you need. Three or four separate books (items) may
be on a single microfilm. If the first title page doesn’t
cover the years you want, quickly spin through the
film to the next black space. Then look for the next
title page and the years covered.

• For each item or book on a film, look for a title page
and an ending page.

Tips

To find places in the Family History Library Catalog:

• Use the place search to find Mexican church and
civil records.

• To find Mexican church records, look in the city
where the parish is located.

• To find Mexican civil records, look in the municipio
seat.

• If no records are listed when you type in the place,
look for spelling variations of the place-name.

• When typing a place-name in the catalog, ignore
diacritics (accent marks). For example, Acuña could
be written as Acuna.

CIVIL RECORDS (REGISTRO CIVIL)
1859–present

Use Civil Records To:

• Find birth, marriage, and death information for persons
who lived in Mexico.

• Verify the place of residence of an ancestor.

• Verify family information.

Civil registration records are an excellent source of names,
dates, and vital events and cover a large percentage of
the population, but they are not complete. Although civil
registration was required in 1859, people did not always
comply, and the law was not strictly enforced until 1867.
In the same family, some children’s births are in the civil
records, while other children may be only in church baptism
records. The same applies to marriage and death records.

1859 The civil registration law was passed, and
standardized forms were used to record vital
record information.

1867 Civil registration was strongly enforced.

1917 Laws of separation of state and church were passed.
Couples had to be married by the state after this date.

Tips

When searching civil registration records:

• To find all family members, search church records
also because civil registration is not complete.

• Look for corrections or additions added as notes in
the margins.

• If you do not find what you are looking for, search
nearby cities.

• Write down the names of witnesses at the registration
or event. These may be relatives, friends, or important
members of the community. Their names may lead to
other family members.

• If a parent appears in the record to have children
with another spouse, look for death records of the
first spouse.

Mexico 11

BIRTH RECORDS (NACIMIENTOS)

Content:

• Date and time of the birth.
• Names of the child and parents.
• Birthplace, which may be different from where the

birth was registered.
• Address of the house or hospital where the birth

took place.
• May include parents’ ages, birthplaces, residences,

marital status, and professions; the number of other
children born to the mother; and the grandparents’
information.

• Names of witnesses.

Tips

In birth records:

• Look for most children to be registered within
6 months of their birth.

CIVIL RECORDS: BIRTHS (NACIMIENTOS)
1859–present

12 Mexico

Civil birth record of Lino Salazar Saens, 2 Jan 1867, born 24 Sept 1866 (FHL film 0704953)

Where Recorded Birth Date Father Name Witnesses Mother Birthplace

In the Villa of

Santiago on 2

January 1867,

before the civil

judge came Rafael

Salazar and Maria

Florencia Saenz,

who said

that on Saturday, 24

September 1866 at

5 in the afternoon,

his wife gave birth

at their residence in

the hacienda of San

Pedro, to a son

named Lino, who is

their legitimate son.

Witnesses were

Pablo Saenz and

Jesus Salazar.

Searching Civil Birth Records
Before searching, you must know:
• Your ancestor’s name.
• The approximate birth date.
• The city and municipio of birth or residence.

Located at:
• Family History Library or family history centers.
• Mexican State and Municipal Archives.

Family History Library Catalog:
Place Search:

Place

Part of

Topics to choose: Civil Records

Search by:
1. Date of birth (usually in order from earliest to most

recent).
2. Name of ancestor.

Mexico

[name of town or city]

MARRIAGE RECORDS (MATRIMONIOS)

Content:

• Names of the bride and groom.

• Marriage date.

• Marriage place.

• Ages.

• Birthplaces.

• Occupations.

• Civil status.

• Residence.

• Names of parents and grandparents.

• Names of witnesses.

DEATH RECORDS (DEFUNCIONES)

Content:

• Deceased person’s name.

• Date of death.

• Place of death.

• Person’s age, or date of birth if a child.

• Place of residence.

• Occupation.

• Name of spouse or parent.

• Cause of death.

• Burial information.

• Name of the informant, who was often a relative.

Tips

In death records:

• Look in the early death records to find people who
are not in birth or marriage records.

• Look for a person’s birth information and spouse’s
or parents’ names.

• Look for married women under their maiden names.

• Keep in mind that information was given by a
relative or friend and may not be accurate.

Tips

In marriage records:

• From 1917 on, see both civil and church records.
Because the government decided only state marriages
were legal, most couples were married by civil
authorities prior to a church wedding. However,
some church weddings were accepted by the state.

• Look first in the town where the couple had been
living, then in the city where the first child was born,
then in surrounding cities.

CIVIL RECORDS: MARRIAGES (MATRIMONIOS) AND
DEATHS (DEFUNCIONES) 1859–present

Mexico 13

Searching Civil Marriage Records
Before searching, you must know:
• The names of the bride and groom.
• The approximate marriage date or birth date of the

first child.
• The city of residence.

Located at:
• Family History Library or family history centers
• Mexican State and Municipal Archives

Family History Library Catalog:
Place Search:

Place

Part of

Topics to choose: Civil Records

Search by:
1. Date of marriage (usually in order from earliest to

most recent).
2. The names of the bride and groom.

Mexico

[name of town or city]

Searching Civil Death Records
Before searching, you must know:
• The name of the deceased.
• The approximate date of death.
• The town of death.

Located at:
• Family History Library or family history centers
• Mexican State and Municipal Archives

Family History Library Catalog:
Place Search:

Place

Part of

Topics to choose: Civil Records

Search by:
1. Date of death (usually in order from earliest to

most recent).
2. Name of deceased.

Mexico

[name of town or city]

Use Church Records To:

• Find baptism, confirmation, marriage, death, and burial
information for persons who lived in Mexico.

• Verify the parish of an ancestor.

• Verify family information.

The majority of Mexicans are Catholic. In 1527, the Roman
Catholic Church was established in Mexico.

Parish registers often have information about 2 or 3
generations.

BAPTISMS (BAUTISMOS)

Content:

• Place and date of baptism.

• Child’s names.

• Status of legitimacy.

• Names of parents.

• Names of godparents.

You may also find the child’s age or date of birth, racial
distinction, and birthplace, along with places of residence
of parents, grandparents, and godparents.

Tips

• Most children were baptized within a few days of
the birth.

Tips

When searching church records:

• After 1859, search both church and civil records,
since information may appear in one and not in
the other.

• If your ancestor lived in a small village or ranch
without an established parish, see a map or church
directory to find a nearby town with the parish
records.

• If your ancestor lived in a large city with several
parishes, records may be in more than one parish.
Search first the parish where your ancestor lived,
then search nearby parishes. Families sometimes
went to a relative’s parish to baptize a child.

• Write down the names of the godparents and
witnesses at an event. These are usually relatives.

• For help reading the records, see the Genealogical
Word List: Spanish (34104). (See “Where to Order
Publications” on page 18.)

CHURCH RECORDS (REGISTROS PARROQUIALES)
1530–present

14 Mexico

Searching Baptism Records
Before searching, you must know:
• Your ancestor’s name.
• The parish and city of residence.
• The approximate baptism date.

Located at:
• Family History Library or family history centers
• Mexican diocese and parish archives

Family History Library Catalog:
Place Search:

Place

Part of

Topics to choose: Church Records

Search by:
1. The baptism date (usually from earliest to

most recent).
2. The child’s name.

Mexico

[name of town or city]

MARRIAGES (MATRIMONIOS)

Content:

• Names of the bride and groom.

• Date and place of marriage.

• May also indicate whether the individuals were
previously widowed and the name of the deceased
spouse.

• Parental permission, if they were minors.

• Names of the witnesses.

• May include ages and residence of the bride and
groom, the names and birthplace or residence of
parents and grandparents, the dates the marriage
banns were announced, and whether or not there
was an impediment to marry.

Tips

• To find marriage records, look first in the area where
the couple was living, then in the parish where the
first child was born, then in nearby parishes or where
the parents were born.

CHURCH RECORDS: MARRIAGES (MATRIMONIOS)
1530–present

Mexico 15
Parish Marriage Record of Rafael Salazar and Florencia Saens, 3 Feb 1860 (FHL film 0605477)

Marriage Date Bride’s Parents Bride Groom’s Parents Groom Witnesses Marriage Place

Searching Marriage Records
Before searching, you must know:
• The names of the bride and groom.
• The approximate birth date of the first child.
• The parish and city of residence.

Located at:
• Family History Library or family history centers
• Mexican diocese and parish archives

Family History Library Catalog:
Place search:

Place

Part of

Topics to choose: Church Records

Search by:
1. The marriage date (usually in order from earliest to

most recent).
2. The names of the bride and groom.

Mexico

[name of town or city]

In the parish of the Villa of

Santiago, on 3 February

1860, after the publishing

of the marriage banns

and other documents, a

dispensation was granted

for the relationship of 3rd

and 4th cousins. I, the

priest, married Rafael

Salazar, single, native of

this parish, legitimate son

of Casildo Salazar and

Leocadia Escamilla, to

Florencia Saenz, also

native of this parish,

daughter of Rafael Saenz

and Marsela Marroquin.

Witnesses were Ignacio

Escamilla and Jose Maria

Cordena.

DEATHS (DEFUNCIONES)

Content:

• Deceased person’s name.

• Date and place of burial or death.

• Age.

• Place of residence.

• Marital status.

• Cause of death.

• Name of surviving spouse.

• Occasionally, it is noted if the person had a will.

• If a minor, the date and place of birth and parents’ names.

Tips

• When searching burial records, look for married
women to be listed by their maiden names.

CHURCH RECORDS: DEATHS
(DEFUNCIONES) 1530–present

16 Mexico

In the cemetery of the parish of Villa de Santiago on 29 September 1865, I, [priest’s name, office, and jurisdiction] buried the body of a
child, Maria Mauricia, nine days old, legitimate daughter of Rafael Salazar and Maria Florencia Saenz. She died of pain.

Burial record of Maria Mauricia Salazar Saens, 29 Sept 1865 (FHL film 0605484)

Searching Burial Records
Before searching, you must know:
• The name of the deceased.
• The approximate date of burial.
• The place of burial.
• The parish and city of residence.

Located at:
• Family History Library or family history centers
• Mexican diocese and parish archives

Family History Library Catalog:
Place search:

Place

Part of

Topics to choose: Church Records

Search by:
1. The date (usually in order from earliest to

most recent).
2. Name of the deceased.

Mexico

[name of town or city]

Burial Date Father Name Mother Where Buried Age at Death

READING SPANISH SCRIPT

Reading the old-style Spanish script is usually more
difficult than the modern Spanish script. Although it may
seem overwhelming at first, you will find that although
each scribe used a slight variation of the old-style script,
they were quite consistent in their writing. With practice,
reading the records will become much easier.

You will also find that after learning the most common
given names and a few common terms, you will be able
to read most of the documents you encounter.

SUMMARY: FINDING A MEXICAN FAMILY

(For detailed steps, see “The Research Process” on pages 2–7.)

1. Find your ancestor’s birth record in the civil or church
records.

• This verifies what you know.

• Write down the source information on the back of
your photocopy and on the family group record.

2. Find the birth or baptism records for your ancestor’s
brothers and sisters in civil and church records.

• Write the names of all family members found.

• Write their ages, birthplaces, and any other
information given.

• Estimate the birth dates of the family members from
the information given.

• Write down the source information on the back of
your photocopy and on the family group record.

3. Find the marriage record for your ancestor’s parents in
civil or church records.

• Using the birth and baptism dates and places of the
children, calculate the marriage date.

• From the marriage record, write the following
information on the family group record: names, ages,
marriage date and place, places of residence for bride
and groom, names of witnesses, and any other helpful
information given.

• Write down the source information on the back of
your photocopy and on the family group record.

4. Look in the civil or church death records for brothers
and sisters not listed in birth and baptism records.

• Look for children who might have died soon after
birth and have no baptism or civil record.

• Write down the source information on the back of
your photocopy and on the family group record.

Then follow the same steps to find the families of your
ancestor’s parents. Start with a new family group record,
and look first for a birth record.

The Spanish alphabet has four letters not found in
English (ch, ll, ñ, rr). These are considered separate
letters from c, l, n, and r. They appear in alphabetical
order as follows:

A, B, C, CH, D, E, F, G, H, I, J, K, L, LL, M, N, Ñ, O, P,
Q, R, RR, S, T, U, V, W, X, Y, Z

Tips

• For help reading Spanish and understanding
handwriting, see the Spanish Word List. (See “Where
to Order Publications” on page 18.)

• For help reading old script, see Spanish Handwriting
(FHL fiche 6001840, fiche no. 1).

• Practice writing the names of your ancestors in the
handwriting style shown in the above publications.
This will help you learn to read old Spanish records
much faster.

ADDITIONAL HELPS
Reading Spanish Script • Summary

Mexico 17

Naming Customs in Mexico

Understanding surnames and given names can help you
find and identify your ancestors in the records. The four
influences that played a part in the development of Spanish
surnames were:

• Patronymics—Based on a parent’s name, such as
Juan Martínez (Juan son of Martín).

• Occupation—Based on the person’s trade, such as
José Herrera (José the blacksmith).

• Description or nickname—Based on a unique quality
of the person, such as Domingo Calvo (Domingo
bald headed).

• Toponymics—Based on a person’s residence, such as
Domingo del Río (Domingo by the river).

Double and compound surnames are common in the
Spanish naming system; a person was known by both
his or her paternal and maternal surnames. Knowing both
the paternal and maternal surnames can help you extend
your pedigree chart.

Example:

Maria Antonia Garza Sanchez
Maria Antonia are the given names.
Garza is the paternal surname.
Sanchez is the maternal surname.

Time Line

1518 The first Catholic Mass on Mexican soil was held on
the expedition of Juan de Grijalva. Church records
were kept from the onset of colonization.

1821 Mexico won independence.

1824 A constitution was adopted.

1857–1860 Reform laws were passed.

1859 Standardized forms were used to record vital record
information.

1867 Civil registration was strongly enforced.

1862–1867 The French Intervention occurred.

1910 The revolution started.

1917 The separation of state and church became official.
Couples had to be married by the state after this date.

What’s Next?

Research Outline: Mexico (36342) describes strategies and
records for more advanced searches.

More about Mexican Research:

• George R. Ryskamp, Finding Your Hispanic Roots,
1997 (FHL book 946 D27r).

• George R. Ryskamp, Tracing Your Hispanic Heritage,
1984 (FHL book 946 D27r).

Archives and Libraries

Family History Centers
Telephone: 1-800-346-6044
www.familysearch.org

Family History Library
35 North West Temple Street, Room 344
Salt Lake City, UT 84150-3440 USA
Telephone: 1-801-240-2331
www.familysearch.org

Archivo General de la Nación
Eduardo Molina y Albañiles
Col. Penitenciaría Ampliación
Deleg. Venustiano Carranza
C.P. 15350 México, D.F.
www.agn.gob.mx

Where to Order Publications:

• Distribution Center:
Telephone: 1-801-240-3800

• Internet: www.familysearch.org

All Family History Library publications are
described in:
Family History Materials List (34083).

ADDITIONAL HELPS
Naming Customs • Time Line • More Resources

18 Mexico

NOTES

Mexico 19

NOTES

20 Mexico

PEDIGREE CHART

5

Baptized

Endowed

Sealed to parents

Sealed to spouse

Family Group Record exists for this couple

Children's ordinances completedC

F

SS

SP

E

B

Published by The Church of Jesus Christ of Latter-day Saints. 3/96. Printed in USA. 31826

Cont. on
chart no.

Cont. on
chart no.

Cont. on
chart no.

Cont. on
chart no.

Cont. on
chart no.

Cont. on
chart no.

Cont. on
chart no.

Cont. on
chart no.

Chart no. _______

(Name)

(Mother of no. 2)

(Mother of no. 4)

(Mother of no. 5)

(Father of no. 2)

(Father of no. 4)

(Father of no. 5)

(Father of no. 6)

(Father of no. 7)

(Father of no. 3)

(Mother of no. 3)

(Mother of no. 6)

(Mother of no. 7)

(Spouse)

(Mother)

Your name and address

Telephone number Date prepared

Pedigree Chart
No. 1 on this chart is the same as no. _______ on chart no. _______.

Mark boxes when ordinances are completed.

(Father)

When born

Where

When married

Where

When died

Where

When born

Where

When married

Where

When died

Where

When born

Where

When married

When died

Where

When born

Where

When married

When died

Where

When born

Where

When married

When died

Where

When born

Where

When married

When died

Where

When born

Where

When married

Where

When died

Where

When born

Where

When married

Where

When died

Where

When born

Where

When died

Where

When born

Where

When died

Where

When born

Where

When died

Where

When born

Where

When died

Where

When born

Where

When died

Where

When born

Where

When died

Where

When born

Where

When died

Where
2

1

3

7

6

4

8

9

10

11

12

13

14

15

CFSSSPEB

CFSSSPEB

CFSSSPEB

CFSSSPEB

CFSSSPEB

CFSSSPEB

CFSSSPEB

CFSSSPEB

SSSPEB

SSSPEB

SSSPEB

SSSPEB

SSSPEB

SSSPEB

SSSPEB

SSSPEB

Mexico 21

Family Group Record
Husband

Published by The Church of Jesus Christ of Latter-day Saints 10/93 Printed in USA 31827

If typing, set spacing at 1 1/2. Page of

Wife

Children List each child (whether living or dead) in order of birth.

Given name(s)

Given name(s)

Last
name

See "Other
marriages"

See "Other
marriages"

See "Other
marriages"

See "Other
marriages"

Born (day month year)

Christened

Died

Buried

Married

Husband's father
Given name(s)

Husband's mother
Given name(s)

Born (day month year)

Christened

Died

Buried

Wife's father
Given name(s)

Wife's mother
Given name(s)

Given
name(s)

Born (day month year)

Christened

Died

Spouse
Given name(s)

Married

Place

Place

Place

Place

Place

Last
name

Maiden
name

Maiden
name

Last
name

Maiden
name

Baptized

Endowed

Sealed to parents

Sealed to spouse

Temple

Deceased

Deceased

Temple

Deceased

Deceased

LDS ordinance dates

Baptized

Endowed

Sealed to parents

LDS ordinance dates
Place

Place

Place

Place

Baptized

Endowed

Sealed to parents

LDS ordinance dates Temple

Place

Place

Place

Place

Last
name

Last
name

Sex

See "Other
marriages"

Given
name(s)

Born (day month year)

Christened

Died

Spouse
Given name(s)

Married

Baptized

Endowed

Sealed to parents

Place

Place

Place

Place

Last
name

Last
name

Sex

Given
name(s)

Born (day month year)

Christened

Died

Spouse
Given name(s)

Married

Baptized

Endowed

Sealed to parents

Place

Place

Place

Place

Last
name

Last
name

Sex

Sealed to spouse

Sealed to spouse

Sealed to spouse

3

2

1

Select only one of the following options. The option you select applies
to all names on this form.

Option 1—Family File Send all
names to my family file at the

Option 2—Temple File Send all names to any temple,
and assign proxies for all approved ordinances.

Option 3—Ancestral File Send all names to the
computerized Ancestral File for research purposes only, not
for ordinances. I am including the required pedigree chart.

Your name

Address

Phone
()

Date prepared

W
rit

e
da

te
 a

s:
 4

 O
ct

. 1
89

6
W

rit
e

pl
ac

e
as

:
Tr

yo
n,

 P
ol

k,
 N

or
th

 C
ar

ol
in

a,
 U

S
A

 o
r

S
t.

M
ar

tin
s,

 B
irm

in
gh

am
, W

ar
w

ic
k,

 E
ng

.

Temple.

Husband

 Page of

Wife

Children List each child (whether living or dead) in order of birth.

Given name(s)

Given name(s)

Last
name

6

5

4

7

Other marriages List other marriages and sealings of the husband, wife, and children on this form. List any necessary explanations.

Sources of information Add further information on attached sheets as necessary.

Note: Please take every reasonable step to see that the information on this form is as accurate and complete as practical. This will help maintain the integrity of Church family
history files and reduce duplication of temple ordinance work.

TempleLDS ordinance dates

See "Other
marriages"

Given
name(s)

Born (day month year)

Christened

Died

Spouse
Given name(s)

Married

Baptized

Endowed

Sealed to parents

Place

Place

Place

Place

Last
name

Last
name

Sex

Sealed to spouse

See "Other
marriages"

Given
name(s)

Born (day month year)

Christened

Died

Spouse
Given name(s)

Married

Baptized

Endowed

Sealed to parents

Place

Place

Place

Place

Last
name

Last
name

Sex

Sealed to spouse

See "Other
marriages"

Given
name(s)

Born (day month year)

Christened

Died

Spouse
Given name(s)

Married

Baptized

Endowed

Sealed to parents

Place

Place

Place

Place

Last
name

Last
name

Sex

Sealed to spouse

See "Other
marriages"

Given
name(s)

Born (day month year)

Christened

Died

Spouse
Given name(s)

Married

Baptized

Endowed

Sealed to parents

Place

Place

Place

Place

Last
name

Last
name

Sex

Sealed to spouse

Maiden
name

alphabet, Spanish . 17

archives . 18

baptism records . 14

birth records . 12

burial records . 16

catalog, FHL . 8, 10

church records . 14–16

baptism . 14

death and burial . 16

marriage . 15

civil records . 11–13

birth . 12

death . 13

marriage . 13

country map . 9

death records . 13, 16

family group record . 2, 4–5, 22–23

family history centers . 18

Family History Library . 18

Family History Library Catalog 8, 10

finding places . 8–10

handwriting . 17

how to begin . 2

jurisdiction . 8

libraries . 18

map of Mexico, counties . 9

marriage records . 13, 15

Mexico, map of . 9

Mexico National Archive . 18

microfilm . 10

municipio . 8

naming customs . 18

parish . 8

patronymics . 18

place-names . 8

preparation . 2

process, research . 1–7

reading Spanish script . 17

research process . 1–7

step 1 . 3

step 2 . 4

step 3 . 6

step 4 . 7

searching . 12–16

Spanish script . 17

states . 9

summary . 17

time line . 18

INDEX

36581

4 02365 81000 1

ENGLISH

Other publications you will need:

Spanish Letter-Writing Guide (36245)
Genealogical Word List: Spanish (34104)

For Latter-day Saints:
Instructions for submitting names for temple
ordinances.

Please send suggestions to:

Publications Coordination
Family History Library
35 N. West Temple St., Room 344
Salt Lake City, UT 84150-3440 USA

Fax: 1-801-240-5551

No part of this document may
be reprinted, posted online, or
reproduced in any form for any
purpose without the prior written

permission of the publisher. Send
all requests for such permission to:

Copyrights and Permissions
Coordinator
Family and Church History
Department
50 E. North Temple St., Room 599
Salt Lake City, UT 84150-3400 USA

fhd-copyright@ldschurch.org

Fax: 1-801-240-2494

© 2005 by Intellectual Reserve, Inc. All rights reserved. Printed in the USA. English approval: 8/05. 36581

	HOW TO BEGIN—PREPARATION
	THE RESEARCH PROCESS
	1. FIND YOUR ANCESTOR’S BIRTH RECORD IN CIVIL OR CHURCH RECORDS.
	2. FIND THE BIRTH OR BAPTISM RECORDS OF YOUR ANCESTOR’S BROTHERS AND SISTERS IN CIVIL AND CHURCH RECORDS.
	3. FIND THE MARRIAGE RECORD OF YOUR ANCESTOR’S PARENTS IN CIVIL OR CHURCH RECORDS.
	4. LOOK IN THE CIVIL OR CHURCH DEATH RECORDS FOR BROTHERS AND SISTERS NOT LISTED IN BIRTH AND BAPTISM RECORDS.

	HELPS FOR FINDING RECORDS
	Finding Places
	Map of Mexico with States
	Using the Family History Library Catalog • Using Microfilm

	CIVIL RECORDS
	CIVIL RECORDS (REGISTRO CIVIL) 1859–present
	CIVIL RECORDS: BIRTHS (NACIMIENTOS) 1859–present
	CIVIL RECORDS: MARRIAGES (MATRIMONIOS) AND DEATHS (DEFUNCIONES) 1859–present

	CHURCH RECORDS
	CHURCH RECORDS (REGISTROS PARROQUIALES) 1530–present
	CHURCH RECORDS: MARRIAGES (MATRIMONIOS) 1530–present
	CHURCH RECORDS: DEATHS (DEFUNCIONES) 1530–present

	ADDITIONAL HELPS
	Reading Spanish Script • Summary
	Naming Customs • Time Line • More Resources

	NOTES
	PEDIGREE CHART
	Family Group Record
	INDEX

